ARSET **Applied Remote Sensing Training** http://arset.gsfc.nasa.gov # Advanced Webinar on using NASA Remote Sensing for Flood Monitoring and Management #### Instructors: - Amita Mehta (ARSET) - Elena Cristofori (Guest Speaker, TRIM) Week-1 www.nasa.gov ## **Course Structure** - One session per week on March 16, 23, 30, and April 6, 2016 - 8:00 a.m. 9:00 a.m. EDT (UTC-4) for Europe, Africa, the Middle East, and Southeast Asia - 4:00 p.m. 5:00 p.m. EDT (UTC-4) for the Americas and Asia-Pacific - · Each session will include - Presentations - Demonstrations and instructions for hands-on exercises for selected flood cases - A homework assignment - Q & A following each session or by email to Amita Mehta (amita.v.mehta@nasa.gov) ### Prerequisite ### **NASA Remote Sensing Observations for Flood Management** http://arset.gsfc.nasa.gov/disasters/webinars/nasa-remote-sensing-observations-flood-management - Week 1: About ARSET & NASA Remote Sensing Data for Flood Management, Intro to Flood Monitoring Tools - Week 2: Overview of TRMM-based Flood Monitoring Tools - Week 3: Demonstration of the MODIS-based Inundation Mapping ### **Course Material** http://arset.gsfc.nasa.gov/disasters/webinars/advfloodwebinar ### Webinar presentations, exercises, homework assignments, and recordings | Course materials | | | |------------------|---|---------------------------------| | Date | Title | Materials | | March 15, 2016 | View Week 1, Week 2, and Week 3 of NASA Remote
Sensing Observations for Flood Management | Homework - due March
15 | | March 16, 2016 | Demonstration of Flood Mapping Web Tools Based on
NASA Remote Sensing Observations of Rainfall | Recording
Slides
Homework | | March 23, 2016 | Demonstration of Flood Mapping Web Tools Based on
NASA Remote Sensing Observations of Land Cover | Recording
Slides
Homework | | March 30, 2016 | Overview and Access to Ancillary NASA Data for Flood
Management | Recording
Slides
Homework | | April 6, 2016 | Flooding Case Studies Using NASA Web Tools and GIS | Recording
Slides
Homework | Links will be available here # Homework and Certificate #### Homework - Hands-on exercises - Answers to homework questions via Google form - Available at http://arset.gsfc.nasa.gov/disasters/webinars/advfloodwebinar ### Certificate of Completion - Attend all 4 webinar sessions - Complete all 4 homework assignments - Certificates will be emailed approx. 2 months after the course finishes by Marines Martins (<u>marines.martins@ssaihq.com</u>) # **Course Objectives** - Provide demonstrations and step-bystep instructions of NASA remote sensing-based flood monitoring tools - Access rainfall, streamflow, and flood intensity maps - Access surface inundation maps - Access terrain and socioeconomic data - Provide hands-on exercises of select flood cases to learn flood risk assessment and post-flood relief planning using NASA remote sensing and ArcGIS MODIS-based inundation mapping # **Course Outline** Week 1: Demonstration of Flood Mapping Web Tools Based on NASA Remote Sensing Observations of Rainfall Week 3: Overview & Access to Ancillary NASA Data for Flood Management Week 2: Demonstration of Flood Mapping Web Tools Based on NASA Remote Sensing Observations of Land Cover Week 4: Flooding Case Studies Using NASA Web Tools and GIS # Flood Cases for In-Session Exercise - Morning Session: - Flooding in Malawi (10-12 Jan 2015) Image Credit: Preliminary Response Plan – Malawi Floods 2015, UN Office for the Coordination of Humanitarian Affairs, Government of Malawi - Afternoon Session - Flooding in Oklahoma & Texas (12-15 May 2015) Image Credit: IMERG/GPM Total Rainfall # Flood Cases for Homework Exercise - Morning Session: - Flooding in Pakistan (Jul-Aug 2015) - Flooding in India (Nov-Dec 2015) Image Credit: Indian Navy - Afternoon Session - Mississippi River Flooding (Jan 2016) - Flooding in Bolivia & Peru Image Credit: USGS # Agenda: Week 1 - Review of NASA flood monitoring tools - Overview of NASA/USAID SERVIR - Demonstration and hands-on exercise of accessing Rainfall, Streamflow, and Flood Intensity from Global Flood Monitoring System (GFMS) - Overview and hands-on exercise of using Extreme Rainfall Detection System (ERDS) for Flood Early Warning ### NASA Remote Sensing Observations for Flood Monitoring http://arset.gsfc.nasa.gov/sites/default/files/users/Flood_Week1_8June2015_Final.pdf There are primarily 3 types of flood monitoring tools that use remote sensing observations: - Derive streamflow & runoff to monitor flooding conditions by using rainfall and weather data in a hydrology model - Global Flood Monitoring System (GFMS) http://flood.umd.edu - NASA and US Agency for International Development SERVIR: http://www.servirglobal.net - 2. Infer flooding conditions by using satellite-derived precipitation - Extreme Rainfall Detection System (ERDS): http://playground.ithacaweb.org/apps/world/leaflet/erds2.html/#layers - 3. Detect flood water on previously dry land surfaces by using satellite-derived land-cover observations - MODIS NRT Global Flood Mapping: http://oas.gsfc.nasa.gov/floodmap/ - Dartmouth Flood Observatory: http://floodobservatory.colorado.edu/ # Flood Monitoring Using NASA Rainfall Observations - 1. Derive streamflow & runoff to monitor flooding conditions by using rainfall and weather data in a hydrology model - Global Flood Monitoring System (GFMS) http://flood.umd.edu - NASA and US Agency for International Development SERVIR : http://www.servirglobal.net - 2. Infer flooding conditions by using satellite-derived precipitation - Extreme Rainfall Detection System (ERDS): http://playground.ithacaweb.org/apps/world/leaflet/erds2.html/#layers ### NASA Rainfall Observations Used in GFMS, SERVIR, & ERDS2 Tropical Rainfall Measuring Mission (TRMM) Multi-satellite Precipitation Analysis (TMPA) - Combines precipitation from TRMM and several national/international satellites to obtain 3-hourly, 0.25°x0.25° resolution data with global coverage between 50°S to 50°N - TMPA will be replaced with Integrated Multi-SatellitE Retrievals (IMERG) for Global Precipitation Measurement (GPM) data with halfhourly, 0.1°x0.1° resolution and global coverage between 65°S to 65°N Note: TRMM is no longer flying, but TRMM-based calibration is used to provide near real-time rainfall from a constellation of national & international satellites for flooding applications. Near real-time IMERG data is also available from: ftp://jsimpson.pps.eosdis.nasa.gov ### **SERVIR GLOBAL** - Works in 30 countries - Remote Sensing-based data products and training available via websites - Flood monitoring and mapping based on TMPA rainfall and CREST hydrologic model https://www.servirglobal.net/ ## **SERVIR** Regional Activities SERVIR-Eastern and Southern Africa initiative, helps nations like Malawi use geospatial technologies to reduce disaster risk and enhance capacity in disaster management. https://www.servirglobal.net/Global/Activity-Mapper?hub=africa ### **GFMS** #### http://flood.umd.edu - Provides global maps, time series, and animations (50°S-50°N) of instantaneous and accumulated rain over 24, 72, and 168 hours - Streamflow rates and flood detection at 1/8th degree (~12km) and 1km - Uses a hydrological model together with: - TMPA - Surface temperature and winds from NASA reanalysis model MERRA - Runoff generation from UW Variable Infiltration Capacity (VIC) - Runoff routing model from UMD ### **ERDS** #### http://erds.ithacaweb.org/ - Uses near-real time TRMM and NOAA-Global Forecasting System (GFS) data for the monitoring and forecasting of accumulated rainfall - TRMM historical archive is used for the calculation of extreme rainfall thresholds - The combination of TRMM near realtime rainfall amount and GFS forecasted rainfall information, along with reference data are used to generate value-added and flooding event-specific information ### **ERDS** #### http://erds.ithacaweb.org/ - Provides global maps and time series of near-real time (50°S-50°N) and forecasted accumulated rainfall over 24, 48, 72, 96, 120 and 144 hours - Provides extreme rainfall alerts at at 0.25°x0.25° level and at administrative districts level - Provides event-specific information such as the list of the affected countries and an estimation of the affected population - Currently the ERDS system is one of the tools used by OMEP, UN World Food Programme (WFP) Emergency Preparedness Unit ## Coming Up Next Week Flood Mapping Web Tools Based on NASA Remote Sensing Observations of Land Cover - Demonstration and hands-on exercises on inundation mapping using remote sensing of land cover from Terra and Aqua – Moderate Resolution Imaging Spectroradiometer (MODIS) - Dartmouth Flood Observatory - MODIS Near Real-Time Global Flood Mapping - Exercise of MODIS Flood Mapping using QGIS # Thank You The recording of today's session will be available shortly at http://arset.gsfc.nasa.gov/disasters/webinars/advfloodwebinar